COVID-19 and Cancer Clinical Trials James, H. Doroshow, M.D. 1st Virtual Joint Meeting of NCI Board of Scientific Advisors & National Cancer Advisory Board April 9, 2020 # **COVID-19 and Cancer: Some Numbers from Wuhan** - Gender: ~70% male - Death rate overall: >10% - ICU admission rate: >15% - Increased mortality: patients with lung, GI, metastatic cancer Appreciate the health professionals in cancer centers and in both inpatient and outpatient facilities caring for cancer patients with this virus. # NCTN Accrual for "Intervention" Step in Trials by Lead Group & Week: 2-3-2020 to 3-29-2020 (CTSU Open Data) | Intervention
/ Cohort
Step
Enrollments | 2/3-
2/9 | 2/10-
2/16 | 2/17-
2/23 | 2/24-
3/1 | 3/2-
3/8 | 3/9-
3/15 | 3/16-
3/22 | 3/23
to
3/29 | % Change
Last Week
Vs Avg of 7
Prior Weeks | |---|-------------|---------------|---------------|--------------|-------------|--------------|---------------|--------------------|---| | ALLIANCE | 93 | 88 | 83 | 93 | 105 | 94 | 67 | 30 | -66% | | ССТС | 2 | 5 | 5 | 4 | 6 | 3 | 6 | 4 | -10% | | COG | 43 | 53 | 47 | 45 | 51 | 58 | 41 | 34 | -30% | | ECOG-
ACRIN | 45 | 56 | 47 | 51 | 45 | 45 | 43 | 35 | -26% | | NRG | 44 | 57 | 44 | 59 | 45 | 46 | 49 | 24 | -51% | | SWOG | 49 | 46 | 43 | 54 | 54 | 46 | 54 | 35 | -29% | | TOTAL | 276 | 305 | 269 | 306 | 306 | 292 | 260 | 162 | -44% | # NCTN Accrual for "Screening" Step in Trials by Lead Group & Week: 2-3-20 to 3-29-20 (CTSU Open Data) | Screening
Step
Enrollments | 2/3-
2/9 | 2/10-
2/16 | 2/17-
2/23 | 2/24-
3/1 | 3/2-
3/8 | 3/9-
3/15 | 3/16-
3/22 | 3/23
to
3/29 | % Change Last Week vs Avg of 7 Prior Weeks | |----------------------------------|-------------|---------------|---------------|--------------|-------------|--------------|---------------|--------------------|--| | ALLIANCE | 24 | 22 | 25 | 28 | 22 | 27 | 13 | 7 | -70% | | CCTG | 7 | 10 | 18 | 10 | 6 | 10 | 6 | 11 | 15% | | COG | 9 | 14 | 14 | 9 | 5 | 9 | 9 | 5 | -49% | | ECOG-
ACRIN | 17 | 9 | 15 | 14 | 15 | 16 | 13 | 6 | -58% | | NRG | 13 | 5 | 9 | 6 | 8 | 7 | 13 | 2 | -77% | | SWOG | 20 | 28 | 28 | 23 | 30 | 24 | 23 | 21 | -16% | | TOTAL | 90 | 88 | 109 | 90 | 86 | 93 | 77 | 52 | -42% | #### **COVID-19 and Cancer Clinical Trials** - Some institutions have shut down accrual to most studies; volume of COVID-19 patients has overwhelmed ability to provide care (NYC) - Several have not: UCSF, NIH clinical center, others: trial accrual continues where staff available to treat those patients: - ✓ who need curative therapy or who have no viable options beyond a clinical trial - ✓ with clear potential for therapeutic benefit - ✓ suggest limiting accrual for non-therapeutic studies # NCI's Clinical Trials Networks: Response to COVID-19 - Modifications to NCI clinical trial processes - Tocilizumab compassionate use study - National COVID-19 natural history study ## NCI Adapting to COVID-19 (1) - Patient care can be transferred to different participating study sites - Local healthcare providers can provide study activities to provide continuity of care (oversight by responsible investigator) - ✓ Treatment with non IND drugs - ✓ Physical exams, KPS, overall assessments. - ✓ Protocol-specific clinical lab tests - ✓ Protocol-specified blood collections - ✓ Protocol-specified radiologic imaging, EKG's, cardiac ultrasound - NCI can ship oral IND agents directly to patients—including potential to ship multiple cycles of drug; dispensing pharmacies at sites can also ship drugs directly to patients (exceptions for agents considered 'dangerous goods' by US Dept. of Transportation; dasatinib, TAK-228, few others) ## NCI Adapting to COVID-19 (2) - Injectable CTEP IND agents must be administered at a registered site (FDA) - Alternative procedures that do not compromise safety or the integrity of the study will be considered <u>minor deviations</u>: - Documented in the medical record with reason (ie., travel restriction) - Include: study visits by telemedicine rather than in-person; delayed study visits; delayed lab or imaging tests; minimal treatment delays; biospecimen collections - Major deviations may be unavoidable; must still be reported to CIRB - On-site auditing visits are being re-scheduled; remote auditing has been adopted by NCTN groups - NCI CIRB supports "remote" informed consent: telephone discussion in conjunction with patient signature on written document #### Compassionate Use Protocol for Tocilizumab "Tocilizumab in Hospitalized Cancer Patients with Coronavirus 2019 (SARS-CoV-2) And Severe Complications of Corona Virus Disease 19 (COVID-19)" - NCI will use its treatment referral (compassionate use) mechanism to distribute tocilizumab to cancer patients with incipient respiratory compromise based on potential role of IL-6 in etiology of COVID-19-related ARDS - Protocol developed by Dr. Rich Little (CTEP) and Dr. Nirali Shah (POB) in 4 days; final negotiations ongoing with Genentech for study to accrue 200 patients (age >2 yrs) with <u>broad</u> eligibility criteria that include severe respiratory compromise from presumed or proven COVID-19 infection. For patients in ICU or about to move to ICU, or worsening lung function in ICU. - Goal: Decrease time in ICU, time on ventilator, time in hospital - Collect limited clinical data set and blood for biomarker evaluation - Activate across NCI clinical trials networks in institutions that are not participating in Genentech's phase III trial of agent ## NCI Cancer and COVID-19 Longitudinal Cohort - NCI building a >2000-patient (sample size estimates ongoing) US national cohort of cancer patients with COVID-19 at > 1000 sites across the NCTN, ETCTN, NCORP, and NCI-designated Cancer Centers to include high, moderate, and currently low prevalence regions; <u>full per case reimbursement from NCI</u>; <u>need to enroll from minority NCORP sites</u> - NCI infrastructure for development and execution of a natural history study: electronic case report forms, clinical trial documents, banking of blood specimens, NCI CIRB - Collaborative extramural/NCI leadership team to oversee COVID-19 and Cancer Working Group: clinical trialists, statisticians, epidemiologists, virologists, clinical geneticists, informaticians - GOALS: 1) Cohort of cancer patients infected with COVID-19 comprising all age groups for collection a comprehensive dataset on the cancers, treatments, medications, symptoms, course, and recovery, and co-morbidities with longitudinal follow-up every 1-2 mo until return to pre-morbid status; 2) Follow subset of pts for > 1 yr to assess impact of COVID-19 on survivorship and QOL; and 3) Collect blood samples at study entry and then every 2 mo for 1 yr to estimate antibody response, genetic susceptibility, and for biomarker development; collect blood from family members; 4) Public database/biospecimens ## NCI Cancer and COVID-19 Longitudinal Cohort (2) #### Critical Study Milestones: - Initiate patient accrual before May 15, 2020: from idea to active trial in < 6 weeks - Enroll the first 500 patients within 3 months of trial activation - Complete accrual of 2000 patients nationwide by 12/1/2020 - Complete follow-up and survivorship evaluations by end of 2021 - Begin biomarker studies on blood samples soon after initial 500 patients accrued # COVID-19 and Cancer Clinical Trials: Other Critical Activities - More than a dozen NCI-Designated Cancer Centers have developed their own therapeutic trials for cancer patients with COVID-19 - Vanderbilt CCC initiated a grassroots effort to collect clinical data on cancer patients with COVID-19 infections based on a set of de-identified information; uses an open access, internet database that is now endorsed by >70 Cancer Centers, hospital systems, and large practices: *The* COVID-19 Cancer Consortium. Opened 3/30/2020 - Large pharma (Roche/Genentech; Amgen; others) has initiated several phase III trials of IL-6R antibodies, antivirals in cancer and non-cancer patients with COVID-19 ## **Appreciation** Demonstrates the potential for NCI—working its grantees—to flexibly make use of its clinical research infrastructure in a time of national emergency #### **CTEP** Meg Mooney, Larissa Korde, Andrea Denicoff, Rich Little #### **DCP** Worta McCaskill-Stevens, Paul Pinsky, Marge Good #### **DCCPS** Robert Croyle, Paul Jacobsen #### **DCEG** Stephen Chanock #### CCR Bill Dahut, Nirali Shah Vanderbilt Univ. Comprehensive Cancer Center Brian Rini, Jeremy Warner ## Discussion